

WorleyParsons

resources & energy

EcoNomics™

NEW YORK STATE ELECTRIC AND GAS

SENECA COMPRESSED AIR ENERGY STORAGE PROJECT

TRANSMISSION IMPACT STUDY

Date: December 6, 2011

WorleyParsons

2675 Morgantown Rd.

Reading, PA 19607

USA

Telephone: +1 610 855 2000

Facsimile:

www.worleyparsons.com

© Copyright 2012 WorleyParsons

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

TABLE OF CONTENTS

1.0	EXECUTIVE SUMMARY	1
2.0	DESCRIPTION	1
3.0	STUDY METHODOLOGY	2
4.0	LOAD FLOW ANALYSIS	2
4.1	BASELINE CASES – PRE CAES – FERC 715 CASES (BASED ON CASES FROM NYISO)	3
4.2	FERC 715 DISPATCHED WIND GENERATION (BASED ON CASES FROM NYISO).....	4
4.3	ADDITIONAL LOCAL WIND FARM GENERATION	5
4.4	HEAVY WIND PENETRATION IN WESTERN NEW YORK	6
4.5	TRANSIENT STABILITY ANALYSIS.....	8
4.6	SHORT CIRCUIT FAULT LEVELS	15
4.7	COMPRESSOR STARTING ANALYSIS:.....	16
4.8	OFF PEAK HIGH VOLTAGE PROBLEMS IN ELMIRA – BINGHAMTON AREA:	16
4.9	MARKET TRANSFER ANALYSIS – TRANSMISSION LINE OVERLOADS:	17
5.0	CONCLUSION.....	17

ATTACHMENTS:

1. Pre CAES Case 3 Light Load Summer of 2016 Overloads and Voltage Violations.
2. Pre CAES Case 4 Load 50 50 Summer of 2016 Overloads and Voltage Violations.
3. CAES 175 MW Compression Light Load Summer of 2016 Overloads and Voltage Violations.
4. CAES 175 MW Compression Local Wind Light Load Summer 2016 Overloads and Voltage Violations.
5. CAES Generating 210 MW Load 50 50 Summer of 2016 Overloads and Voltage Violations.
6. CAES Generating 210 MW Local Wind Load 50 50 Summer of 2016 Overloads and Voltage Violations.
7. CAES Generation Off Heavy Wind Penetration Load 50 50 Summer 2016.
8. CAES Generating 210 MW Heavy Wind Penetration Load 50 50 Summer 2016.
9. No CAES Compression Light Load Heavy Wind Penetration.
10. CAES Compression 175 MW Light Load Heavy Wind Farm Penetration
11. Short Circuit Prior to CAES in Service.
12. Short Circuit with CAES Compressor in Service.
13. Short Circuit with CAES Generator in Service.
14. Light Load Voltage Problem in Elmira and Binghamton Area.
15. MUST Study Results – Summary
16. Table 1 – Case 3.xls.
17. Table 2 – Case 3A.xls.
18. Table 3 – Case 4.xls.

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

1.0 EXECUTIVE SUMMARY

A Compressed Air Energy Storage (CAES) generation facility is proposed for construction in the New York State Electric Gas (NYSEG) service area near the city of Watkins Glen close to the west shore of Seneca Lake. This facility is to be connected to the nearby 115kV transmission system. During power system off peak times the plant would take energy from the transmission system and compress air into a below ground cavern. During system peak loading periods the compressed air would be used to generate electricity.

This study was performed to provide a preliminary assessment of the impacts of the proposed plant on the power system facilities in the area. From the impact assessment, generation and compression load levels were chosen to maximize generation output while minimizing negative impacts and their resultant mitigation costs. The study results indicate that a generation level of 210_MW and a compression load of 170_MW are appropriate for the CAES plant.

The study results indicate that the operation of the CAES plant in either the 210 MW generating or 170 MW compressing mode is acceptable. This analysis was conducted assuming no contingencies. With contingencies the expectation is the CAES plant would be limited to certain input and output power levels that would be controlled administratively.

2.0 DESCRIPTION

The purpose of this preliminary interconnection analysis is to investigate the impacts of the proposed Compressed Air Energy Storage (CAES) plant on the transmission system in western New York in the Finger Lake region. The plant would be physically located north northwest of the city of Watkins Glen. The area is supplied with an 115kV transmission system with two transmission lines running north to south just west of the site location. These two transmission lines connect to the Greenidge station to the north and tie to the Texas Eastern and Montour Falls stations to the south. The point of interconnection (POI) would be approximately 9 miles to the north of Montour Falls and would be the termination point of two transmission lines to Greenidge, one to Texas Eastern, and another to Montour Falls. The POI is physically located near the transmission line corridor. A short transmission line would tie the CAES plant switch yard to the POI. Two transformers would be located at the CAES plant; one would be a generator step up and the other would supply the station's compressor motor facility. The generator is to have a capacity of 210 MW. The compressor motor would have a capacity of 170 MW and be started on a variable frequency drive with a load of 40 MW. The generator would operate during normal transmission system loading and the compressor would operate during light load system loading. Other generation in the area consists of fossil, small hydro and wind farms.

NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT TRANSMISSION IMPACT STUDY

For this study the Eastern Interconnect was modeled and the western portion of the New York power grid was monitored to determine the impacts of the CAES facility on the nearby transmission system. The analysis considered changes in the power flow on the grid for both the generating and compression modes of operation, fault level changes, system stability issues, and the changes in the voltage profile for the area. A summary of the results of the analyses is:

- The power flow analysis revealed minor thermal and voltage changes for the service area near the plant. The inclusion of the CAES plant into the system did not significantly impact the area for the proposed generation and compressor load levels. Therefore, no costly mitigation measures would be required.
- While short circuit currents increased on nearby buses, they did not impact breaker capabilities. No existing circuit breakers would have to be replaced.
- The results of the transient stability analysis showed lightly damped oscillations at the 210 MW level and damped oscillations at the 135 MW output level during generation. The oscillations can be addressed with a power system stabilizer which is included as part of the exciter for the generator.
- The compression mode analysis assumed the CAES compressor motor was started with a variable frequency drive (vfd) loaded to forty megawatts and then switched across the line. The study results indicate that starting the compressor motor in this manner is satisfactory. It was assumed that a VFD would be included with the machine package.
- The import capability of the transmission system was impacted slightly when the plant was in compression mode. There was no negative impact when the plant was generating.

3.0 STUDY METHODOLOGY

Siemens-PTI's PSS/E Version 32 was used as the study tool for loadflow, short circuit, and transient stability analyses. MUST Version 10 was used for power deliverability and transfer analysis. Base case models of the power system were obtained from New York Independent System Operator (NYISO) and were used for all analyses. These models were included in the latest NYISO FERC 715 filing.

4.0 LOAD FLOW ANALYSIS

The power system base cases used for this analysis were the Federal Energy Regulatory Commission (FERC) 715 cases provided by New York Independent System Operator (NYISO). The summer 2016 normal and light load cases were used for the study. The normal load case

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

was used to analyze the CAES generation's impact on the system. This case simulates a mid to late afternoon on a normal summer day with hydro and fossil generation supplemented with wind farm generation dispatched to supply the load. The light load case represents a late night system loading and was used to analyze CAES compression motor impact on the system. The light load case had fossil and hydro dispatched at lower power levels and wind farm dispatched similarly to the normal case.

A thermal violation was assumed to be any loading that exceeded the "Rate A" thermal values of any transmission line, transformers, or switches. The voltage criteria was set at 90% for low voltage and for 105% on the high voltage of nominal values. The system areas monitored were the West, Genesee, and Central of New York state.

4.1 Baseline Cases – Pre CAES – FERC 715 Cases (Based on Cases from NYISO)

A baseline analysis was performed on the light load and normal load cases to determine what thermal and voltage violations may have existed prior to the inclusion of the CAES plant in the models. The detailed results of the baseline analysis are provided in Attachments 1 and 2.

In the light load base case the following thermal problems were identified as shown in the following Table 1.

Area	Fm Bus (34.5kV)	To Bus (34.5kV)	Load (MVA)	Rating (MVA)	Percent
Genesee	S29 34Y	S 1 34.5	60.2	43.6	138.0
Genesee	S 1 34.5	S42 34-3	65.8	50.7	129.7
Genesee	S 49 729	S42 34-4	33.0	31.3	105.5

Table 1: Light Load – Pre CAES - Thermal Violations

In the light load base case there were 80 instances of voltages exceeding the 105% criteria. There no instances of voltages below the 90% level. (See Attachment 1 for listing of voltage violations.)

In the normal loading case the following thermal problems were identified as shown in the following Table 2.

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

Area	Fm Bus (34.5kV)	To Bus (34.5kV)	Load (MVA)	Rating (MVA)	Percent
Genesee	S48 34	Jamestown	35.7	34.2	104.3
Genesee	S42 34-1	S43-778	36.6	32.4	113.0
Genesee	Jamestown	Jasco TL	34.9	34.2	101.0

Table 2: Normal Load – Pre CAES – Thermal Violations

In the normal load base case there were 19 instances of voltages exceeding the 105% criteria. There no instances of voltages below the 90% level. (See Attachment 2 for listing of voltage violations.)

4.2 FERC 715 Dispatched Wind Generation (Based on Cases from NYISO)

Attachment 3 provides the results of the light load case with the CAES plant compressing at 170 MW with 5 additional MW for auxiliary plant load. The summary of the results for this scenario are provided in Table 3 as follows:

Area	Fm Bus (34.5kV)	To Bus (34.5kV)	Load (MVA)	Rating (MVA)	Percent
Genesee	S29 34Y	S 1 34.5	59.7	43.6	136.8
Genesee	S 1 34.5	S42 34-3	65.3	50.7	128.7
Genesee	S 49 729	S42 34-4	32.9	31.3	105.0

Table 3: Light Load – CAES Compressing 175MW – Thermal Violations

In this case there were 68 instances of voltages exceeding the 105% criteria. There no instances of voltages below the 90% level. (See Attachment 3 for listing of voltage violations.)

Attachment 4 reveals the results of the scenario with CAES plant generating at 210 MW. The summary of the results of thermal violations are as follows:

Area	Fm Bus (34.5kV)	To Bus (34.5kV)	Load (MVA)	Rating (MVA)	Percent
Genesee	S48 34	Jamestown	35.6	34.2	104.1
Genesee	S42 34-1	S43-778	36.6	32.4	112.8
Genesee	Jamestown	Jasco TL	34.8	34.2	101.9

Table 4: CAES Generating 210 MW – Thermal Violations

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

In this case there were 23 instances of voltages exceeding the 105% criteria. There no instances of voltages below the 90% level. (See Attachment 4 for listing of voltage violations.)

4.3 Additional Local Wind Farm Generation

The following wind farm generation was added to the light load and normal load power system models to determine the impact of the CAES plant and the surrounding buses

Wind Farm	MW of Generation	Location
Canisteo Hills Wind Farm	148.5	Bennett-Bath 115kV TL
Western Door Wind Farm	100	Greenidge-Haley Rd 115kV TL
Watkins Glen Wind Farm	300.8	Hillside-Meyer 230kV TL

Table 5: Added Local Wind Farm Generation – Somerset Fossil Plant Compensated

Attachment 5 provides the results of the light load case with the CAES plant compressing at 170 MW with 5 additional MW for auxiliary plant load. Local additional wind power is dispatched in accordance with Table 5 above. The summary of the results for this case are provided in Table 6 as follows:

Area	Fm Bus (34.5kV)	To Bus (34.5kV)	Load (MVA)	Rating (MVA)	Percent
Genesee	S29 34Y	S 1 34.5	60.5	43.6	138.7
Genesee	S 1 34.5	S42 34-3	66.1	50.7	130.4
Genesee	S 49 729	S42 34-4	33.1	31.3	105.8

Table 6: CAES Compressing 170 MW – Light Load – Thermal Violations

In this case there were 82 instances of voltages exceeding the 105% criteria. There no instances of voltages below the 90% level. (See Attachment 5 for listing of voltage violations.)

Attachment 6 shows the results of the case with CAES plant generating at 210 MW. Local additional wind power is dispatched in accordance with Table 4 above. The summary of the thermal violations are shown in Table 7:

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

Area	Fm Bus (34.5kV)	To Bus (34.5kV)	Load (MVA)	Rating (MVA)	Percent
Genesee	S48 34	Jamestown	35.5	34.2	103.9
Genesee	S42 34-1	S43-778	36.5	32.4	112.7
Genesee	Jamestown	Jasco TL	34.8	34.2	101.7

Table 7: CAES Generating 210 MW – Normal Load – Thermal Violations

In this case there were 27 instances of voltages exceeding the 105% criteria. There were no instances of voltages below the 90% level. (See Attachment 6 for listing of voltage violations.)

4.4 Heavy Wind Penetration in Western New York

Additional wind farm generation was dispatched in the western New York area for the light load case. The following Table 8 lists the amount of dispatch in the original case and the new dispatch that increases the wind farm dispatch.

Name of Farm	Original Dispatch (MW)	New Dispatch (MW)
Ball Hill Wind Farm	0	90
Bliss Wind Farm	17.98	100.0
Prattsburg Wind Farm	0	78.2
Howard Wind Farm	0	57.4
Alabama Ledge Wind Farm	0	79.8
Arkwright Summit Wind Farm	0	79.8
Steel Winds II	0	15
Allegany Wind Farm	0	72.5
Ripley Westfield Wind Farm	0	124.2
Stony Creek Wind Farm	0	88.5
High Sheldon Wind Farm	12	113
West Hill Wind Farm	12	31.5

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

Name of Farm	Original Dispatch (MW)	New Dispatch (MW)
Wethersfield Wind Farm	13.5	126
Canisteo Hills Wind Farm	0	148.5
Total	55.48	1204.45

Table 8: Light Load – Heavy Wind Dispatch

Fossil Generation at Cayuga, Somerset, and Dunkirk G3 and G4 turned off to balance the system.

Attachment 7 shows the results of the light load case without the CAES compression load but with heavy wind dispatch. The wind farm dispatch is shown in Table 8 above. The thermal violations are shown in Table 9 below.

Area	Fm Bus	To Bus	Load (MVA)	Rating (MVA)	Percent
West	Falconer	Warren	128.3	98.0	130.9
West	Q254RIPW_1C	Q254RIP_1G	20.7	5.2	398.7
West	Q198_AWRIT	Q198_34	100.9	84.0	120.1
West	BLISS_C	BLISS2_GE3G	14.3	96.0	102.9
West	BLISS_34	BLISS115	98.8	96.0	102.9
Genesee	S29 34Y	S 1 34.5	59.5	43.6	136.4
Genesee	S 1 34.5	S42 34-3	65.1	50.7	128.3
Genesee	S 49 729	S42 34-4	32.8	31.3	104.8
Central	SHLDN_1C	SHLDN_GE_G1	28.7	14	205.2
Central	WTHRS_C	WTHRS_GE_G1	32	15.8	203.4

Table 9: Light Load Case – No CAES Compression – Heavy Wind Dispatch

In this case there were 85 instances of voltages exceeding the 105% criteria. There were 9 instances of voltages below the 90% level. (See Attachment 7 for listing of voltage violations.)

Attachment 8 shows the results of the light load case with CAES compression load and with heavy wind dispatch. The wind farm dispatch is shown in Table 8 above. The thermal violations are shown in Table 10 below.

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

Area	Fm Bus	To Bus	Load (MVA)	Rating (MVA)	Percent
West	Falconer	Warren	125.5	98.0	128.1
West	Q254RIPW_1C	Q254RIP_1G	20.7	5.2	398.7
West	Q198_AWRIT	Q198_34	100.9	84.0	120.1
West	BLISS_C	BLISS2_GE3G	14.3	96.0	102.9
West	BLISS_34	BLISS115	98.8	96.0	102.9
Genesee	S29 34Y	S 1 34.5	59.2	43.6	135.8
Genesee	S 1 34.5	S42 34-3	64.8	50.7	127.8
Genesee	S 49 729	S42 34-4	32.7	31.3	104.5
Central	SHLDN_1C	SHLDN_GE_G1	28.7	14	205.2
Central	WTHRS_C	WTHRS_GE_G1	32	15.8	203.4
Central	CANDG_C93_G10	CANAD G1	7.9	7.8	101.1

Table 10: Light Load Case – CAES Compression – Heavy Wind Dispatch

4.5 Transient Stability Analysis

The transient stability analysis of the CAES generator by using single machine infinite bus methodology with detail of the local transmission system addressed. This method allows for the demonstration of how the machine will perform without the influence of other generators. A basic IEEE static exciter was used for the excitation of the 233 MVA machine at a power factor of 90% (210MW). A basic governor was used for control of the mechanical power to the machine. The following graphics demonstrate the response of the CAES generator to various nearby faults.

NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY

Figure 1: Response of CAES Generation to Single Phase Faults near Montour Falls

NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY

Figure 2: Response of CAES Generation a Three Phase Fault near Montour Falls

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY****Figure 3: Response of CAES Generator Operating at 135 MW.**

NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY

Figure 4: Response of CAES Generation to Single Phase Faults near Greenidge

NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY

Figure 5: Response of CAES Generation a Three Phase Fault near Greenidge.

NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY

Figure 6: Bus Fault on the Texas Eastern Station.

A measure of generator stability is the angular displacement of the rotor from its initial operating point as a result of a disturbance. In a transmission system, when a fault occurs, the electrical power (MW) output of the machine suddenly decreases and because the mechanical power into the machine does not change the rotor accelerates increasing the rotor's angular displacement. When the circuit breaker opens the fault clears causing the electrical power to increase slowing the generator rotor. If the accelerated rotor has moved too far and the

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

electrical power cannot slow the machine damage will occur unless automatic protection equipment removes the generator from service.

The generator response to nearby bolted three phase 5 cycle faults is practically identical. There is considerable angular oscillation which does not dampen out rapidly. The damping of the machine and the inertia of the rotational elements combined with the response of the governor controls influence these results. The bolted three phase fault is a rare event (Once in 50 years.) and is considered the worst case fault. By comparison when the CAES generator is operated at 135 MW output the response to a nearby 3 phase 5 cycle fault is less oscillatory.

A more likely fault (Once in 20 years.) is the single line to ground condition. The generator responses to nearby 5 cycle single line to ground faults show little angular displacement and a small speed change. Again the governor will influence the actual response.

4.6 Short Circuit Fault Levels

The area buses were investigated for fault current levels. The analysis was done prior to the installation of the CAES plant and then again after the addition of the new generator. The short circuit consisted of a bolted three phase fault at each of the nearby buses electrically close to the CAES plant. For the case prior to the installation of the CAES plant each of the nearby buses had fault currents less than 12kA as shown in the following table:

Station	3 Phase Fault Level
115 kV Greenidge Station	7886.7 Amperes
115 kV Texas Eastern Tap Point	7336.3 Amperes
115 kV Montour Falls	11403.9 Amperes

Table 11

With the 210 MW CAES synchronous generator in service and supplying power through a 250 MVA transformer with 8% impedance the nearby buses had fault currents levels of less than 13.5kA as shown in the following table:

Station	3 Phase Fault Level
115 kV Greenidge Station	8628.6 Amperes
115 kV Texas Eastern	10442.9 Amperes
115 kV Montour Falls	13479.5 Amperes
115 kV CAES Point of Interconnection	11874.7 Amperes

Table 12

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

4.7 Compressor Starting Analysis:

An analysis was performed starting the compressor motor loaded to 40 MW on a variable frequency drive. The system maintained adequate voltage for this scenario. When the motor was at rated speed it was switch directly across the line at 13.8kV with a load of 175 MW (5 MW was for the auxiliary load to support the operation of the motor.) Since the compressor motor is a synchronous machine it was operated at a leading power factor of 96% to maintain adequate voltage at the terminal of the machine.

4.8 Off Peak High Voltage Problems in Elmira – Binghamton Area:

The investigation into the off peak high voltage problem in the Elmira – Binghamton area indicates that the problem has been mitigated by the way the double bank at Watercure Substation was setup. This substation is in the Elmira area and has two parallel 345 to 230kV transformers. In the light load case these transformers have tap settings that differ from each other significantly such that there is a large circulating MVAR flow in the two bank combination. The circulating MVAR flow is ~450MVAR compared to the transformer's A Rating of 494 MVA. It controls the 230kV bus voltage to less than 1.02 pu volts. Balancing the banks such that there is no circulating MVAR flow the 230kV bus voltage goes to approximately 1.07 pu volts. This is the high voltage problem. In the normal load case the two transformer tap settings are set identical and the transformers loads are also balanced with little or no circulating current. The voltages are within proper limits.

The following Table 13 presents the voltage data for the Elmira – Binghamton area. The wind farm generation dispatch has not been changed from that provided in the Summer 2016 FERC 715 submittals. The two Watercure transformer bank taps have not been changed.

Before CAES Plant	Voltage Bus 1 Per Unit	Voltage Bus 2 Per Unit	After CAES Compression Plant	Voltage Bus 1 Per Unit	Voltage Bus 2 Per Unit
Oakdale 345kV Bus	1.012		Oakdale 345kV Bus	1.012	
Oakdale 115kV Bus	0.99	1.004	Oakdale 115kV Bus	0.99	1.004
Watercure 345kV Bus	1.00625		Watercure 345kV Bus	1.0056	
Watercure 230kV Bus	1.02		Watercure 230kV Bus	1.0198	

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

Before CAES Plant	Voltage Bus 1 Per Unit	Voltage Bus 2 Per Unit	After CAES Compression Plant	Voltage Bus 1 Per Unit	Voltage Bus 2 Per Unit
Hillsdale 230kV Bus	1.02		Hillsdale 230kV Bus	1.02	
Hillsdale 34.5kV Bus	0.99	1.09	Hillsdale 34.5kV Bus	0.99	1.09

Table 13

4.9 Market Transfer Analysis – Transmission Line Overloads:

Consideration was given to the transmission line overload problems that may occur as a result of a transfer of 210 MW or more of electric power from the Pennsylvania New Jersey Maryland Independent Service Operator (PJM) to the New York Independent Service Operator (NYISO).

Based on the FERC 715 power system modeling cases provided by NYISO the transfer of 210 MW from PJM to the Central region of New York when the CAES plant is generating only one contingency limitation was identified. That limiting 345kV transmission line is located in New York City and is the E13St to Farragut East 345kV line when the E13St to Farragut West 345kV line is out of service. The transfer is then limited to 115.9 MWs. When the CAES plant is not in service the same line is limited to 112.1 MWs for the same contingency.

Western New York was re-dispatched with a large amount of wind power and a corresponding reduction of fossil generation. Given this dispatch another analysis was performed with a transfer of power into the Genesee region from PJM. The first scenario was with the CAES plant off line. It was not compressing or generating. The limiting condition was the outage of the Ginna to Pannelli 115kV circuit 1 and would be impacted by the capability of the Station 23 to PS_S23 115kV circuit 1 and hold the power transfer to 844 MW. With the CAES plant compressing the limits of the Station 23 to PS_S23 115kV line would hold the power transfer to 823 MW a reduction of 23 MW.

With the CAES plant generating at 210 MW there were no limitations of a transfer of power from PJM to the Genesee area.

5.0 CONCLUSION

The operation of the CAES plant in either the 210 MW generating or 170 MW compressing mode is acceptable. A generation level of 210 MW and a compression level of 170 MW are near optimum values when their impacts on the power system are considered. At these levels, the addition of the CAES plant to the system did not present significant negative impacts to the area. These studies were conducted without considering transmission system contingencies.

**NYSEG COMPRESSED AIR ENERGY STORAGE PROJECT
TRANSMISSION IMPACT STUDY**

With contingencies, the expectation is the CAES plant would be limited to certain input and output power levels and these limitations would be controlled administratively.

- Thermal and voltage issues that were identified were minor changes to pre-existing conditions.
- The transient stability analysis showed lightly damped oscillations at the 210 MW level and damped oscillations at the 135 MW output level. The oscillations will be addressed with a power system stabilizer which is included as part of the exciter and will have no cost impacts.
- Short circuit current levels increased on nearby buses but did not significantly impact fault duties on existing power circuit breakers.
- The analysis assumed the CAES compressor motor was started with a variable frequency drive loaded to forty megawatts and then switched to across the line. Starting the compressor motor in this manner was satisfactory.
- The impact of the CAES plant on the import and import capability of the transmission system was impacted slightly when the plant was in compression mode. There was no impact when the plant was generating.

Attachment 1**Pre CAES Case 3 Light Load Summer of 2016 Overloads and Voltage Violations**

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:40
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES

OUTPUT FOR AREA 1 [WEST]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
 BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
 * NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:40
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES

OUTPUT FOR AREA 2 [GENESEE]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
 BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
 149082 S29 34Y 34.500 2 149092 S 1 34.5 34.500* 2 1 60.2 43.6 138.0
 149092 S 1 34.5 34.500 2 149107 S42 34-3 34.500* 2 1 65.8 50.7 129.7
 149102 S 49 729 34.500 2 149109 S42 34-4 34.500* 2 1 33.0 31.3 105.5

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:40
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES

OUTPUT FOR AREA 3 [CENTRAL]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
 BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
 * NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:42
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)	BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)
130868	CANDG_C93_G10	0.6900	3 1.0500	0.724	130928	CNDGII_C93_10	0.6900	3 1.0500	0.724
130929	CNDGII_C93_20	0.6900	3 1.0500	0.724	131230	HILSD_M4	34.500	3 1.0896	37.592
131350	HOWD_C93_G1	0.6900	3 1.0500	0.724	131477	BENNINGTON	34.500	1 1.0547	36.388
131479	BLOSM_R	34.500	1 1.0535	36.347	131483	BUFF FOR	34.500	1 1.0538	36.356
131488	EBENZ_T2	34.500	1 1.0505	36.243	131492	COWLESVL	34.500	1 1.0546	36.384
131494	DEPEW_34	34.500	1 1.0549	36.393	131497	EBENEZER	34.500	1 1.0526	36.315
131498	EBENZ_T1	34.500	1 1.0526	36.316	131499	ELLICOT	34.500	1 1.0537	36.353
131504	GIBRALTR	34.500	1 1.0536	36.349	131508	IND CHUR	34.500	1 1.0525	36.312
131509	JAVA_TP	34.500	1 1.0564	36.447	131510	JAVA_34	34.500	1 1.0574	36.480
131520	N.GARD34	34.500	1 1.0527	36.319	131523	OLD GARD	34.500	1 1.0526	36.316
131529	3_ROD_RD	34.500	1 1.0546	36.385	131533	SLOAN_34	34.500	1 1.0542	36.368
131537	W.VARSBR	34.500	1 1.0538	36.358	131538	WALES_CE	34.500	1 1.0523	36.304
131539	WALES_TP	34.500	1 1.0514	36.273	131543	W.SENECA	34.500	1 1.0527	36.318
131653	HOWD_C93_G2	0.6900	3 1.0500	0.724	131654	HOWD_C93_G3	0.6900	3 1.0500	0.724
135573	DUNLOPLV	4.1600	1 1.0539	4.384	135575	AMBR_LV	13.800	1 1.0668	14.721
135576	BUFSEWLV	13.800	1 1.0734	14.813	135807	FORD	13.200	1 1.0641	14.046
135878	SWEDEN	34.500	2 1.0534	36.343	135879	VREG-LOW	34.500	2 1.0535	36.345
135890	AKZOSALT	63.000	2 1.0669	67.215	135891	GOLAH63K	63.000	2 1.0660	67.156
135892	MORT63KV	63.000	2 1.0641	67.039	135893	S_PERRY	63.000	2 1.0672	67.236
135894	YORKCNTR	63.000	2 1.0657	67.142	135922	SWEDENTP	34.500	2 1.0538	36.358
136366	CORT_REG	34.500	3 1.0722	36.989	136478	LHH	34.500	3 1.0524	36.307
136479	LHH_TAP1	34.500	3 1.0524	36.307	136480	LHH_TAP2	34.500	3 1.0523	36.305
146745	STL1_G1	0.6900	1 1.0500	0.724	149037	C704T26E	34.500	2 1.0512	36.265
149052	C736T782	34.500	2 1.0539	36.360	149074	STA127	34.500	2 1.0506	36.247
149075	FARMNGTN	34.500	2 1.0612	36.612	149105	C7367840	34.500	2 1.0538	36.358
149131	C736T786	34.500	2 1.0548	36.389	149132	C736T31	34.500	2 1.0539	36.360
149135	C736TSW	34.500	2 1.0548	36.389	149136	C736T737	34.500	2 1.0548	36.389

Attachment 1

149137 S155C704	34.500	2 1.0518 36.286	149138 S121	34.500	2 1.0548 36.392
149141 FRMNGT2	34.500	2 1.0612 36.612	149149 S156	34.500	2 1.0596 36.556
149160 S142	34.500	2 1.0511 36.263	149193 C736T10	34.500	2 1.0541 36.365
149208 HBKS35	34.500	2 1.0547 36.388	149209 S8377	34.500	2 1.0547 36.387
149210 C591TP	34.500	2 1.0518 36.288	149306 S216_34	34.500	2 1.0624 36.652
149307 S208C796	34.500	2 1.0585 36.518	149308 S214C796	34.500	2 1.0567 36.457
149309 P28C796	34.500	2 1.0566 36.454	149310 S207C796	34.500	2 1.0566 36.451
149311 PT788	34.500	2 1.0566 36.451	149312 OPPT193	34.500	2 1.0566 36.451
149313 P59_154	34.500	2 1.0597 36.559	149314 P59_117	34.500	2 1.0579 36.496
149315 S202C797	34.500	2 1.0579 36.496	149316 S210C794	34.500	2 1.0616 36.624
149317 P387C794	34.500	2 1.0590 36.535	149321 S209C794	34.500	2 1.0573 36.477
149322 S210C795	34.500	2 1.0605 36.588	149323 S212C795	34.500	2 1.0593 36.545
149324 S195C795	34.500	2 1.0560 36.433	149325 S799C795	34.500	2 1.0531 36.331

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)	BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
------	-----	------	-----	-------	------	-------	-------	------	-----	------	-----	-------	------	-------	-------

* NONE *

Attachment 2

Pre CAES Case 4 Load 50 50 Summer 2016 Overloads and Voltage Violations

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 12:43
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES
OUTPUT FOR AREA 1 [WEST]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 12:43
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES
OUTPUT FOR AREA 2 [GENESEE]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
149085 S48 34 34.500* 2 149570 JAMESTWN 34.500 2 1 35.7 34.2 104.3
149106 S42 34-1 34.500 2 149546 S43-778 34.500* 2 1 36.6 32.4 113.0
149570 JAMESTWN 34.500 2 149571 JASCO TL 34.500* 2 1 34.9 34.2 102.0

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 12:43
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES
OUTPUT FOR AREA 3 [CENTRAL]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 12:48
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)	BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
131230	HILSD	M4		34.500	3	1.0634	36.686	135891	GOLAH63K		63.000	2	1.0573	66.610	
135892	MORT63KV			63.000	2	1.0622	66.920	135893	S PERRY		63.000	2	1.0501	66.153	
135951	BRCKPT34			34.500	2	1.0500	36.227	136366	CORT REG		34.500	3	1.0657	36.768	
136706	HMGEBUS			13.800	3	1.0687	14.749	136728	ESYR GT1		13.200	3	1.0551	13.927	
146744	STL1_G2			0.6900	1	1.0500	0.724	146745	STL1_G1		0.6900	1	1.0500	0.724	
149075	FARMNGTN			34.500	2	1.0616	36.627	149138	S121		34.500	2	1.0547	36.386	
149141	FRMNGT2			34.500	2	1.0616	36.627	149149	S156		34.500	2	1.0535	36.345	
149306	S216_34			34.500	2	1.0577	36.490	149313	P59_154		34.500	2	1.0513	36.271	
149316	S210C794			34.500	2	1.0557	36.423	149322	S210C795		34.500	2	1.0532	36.334	
149323	S212C795			34.500	2	1.0502	36.230								

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)	BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)

* NONE *

Attachment 3**CAES 175 MW Comp Light Load Summer 2016 Overloads and Voltage Violations**

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:28
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 1 [WEST]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
 BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
 * NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:28
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 2 [GENESEE]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
 BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
 149082 S29 34Y 34.500 2 149092 S 1 34.5 34.500* 2 1 59.7 43.6 136.8
 149092 S 1 34.5 34.500 2 149107 S42 34-3 34.500* 2 1 65.3 50.7 128.7
 149102 S 49 729 34.500 2 149109 S42 34-4 34.500* 2 1 32.9 31.3 105.0

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:28
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 3 [CENTRAL]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
 BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
 * NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:30
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)	BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)
130878	CANDG_C93_G20	6.900	3 1.0500	0.724	130928	CNDGII_C93_10	6.900	3 1.0500	0.724
130929	CNDGII_C93_20	6.900	3 1.0500	0.724	131230	HILSD_M4	34.500	3 1.0866	37.489
131350	HOWD_C93_G1	0.6900	3 1.0500	0.724	131477	BENNINGTON	34.500	1 1.0539	36.358
131479	BLOSUM_R	34.500	1 1.0528	36.321	131483	BUFF FOR	34.500	1 1.0530	36.327
131492	COWLESVL	34.500	1 1.0537	36.354	131494	DEPEW 34	34.500	1 1.0541	36.365
131497	EBENEZER	34.500	1 1.0519	36.290	131498	EBENZ T1	34.500	1 1.0519	36.291
131499	ELLICOT	34.500	1 1.0529	36.325	131504	GIBRALTR	34.500	1 1.0528	36.321
131508	IND CHUR	34.500	1 1.0518	36.286	131509	JAVA TP	34.500	1 1.0556	36.418
131510	JAVA 34	34.500	1 1.0565	36.450	131520	N.GARD34	34.500	1 1.0520	36.294
131523	OLD GARD	34.500	1 1.0519	36.291	131529	3 ROD RD	34.500	1 1.0538	36.355
131533	SLOAN 34	34.500	1 1.0533	36.340	131537	W.VARSBR	34.500	1 1.0530	36.328
131538	WALES CE	34.500	1 1.0514	36.275	131539	WALES TP	34.500	1 1.0505	36.244
131543	W.SENECA	34.500	1 1.0520	36.293	135573	DUNLOPLV	4.1600	1 1.0538	4.384
135575	AMBR LV	13.800	1 1.0667	14.720	135576	BUFSEWLV	13.800	1 1.0733	14.812
135807	FORD	13.200	1 1.0633	14.035	135878	SWEDEN	34.500	2 1.0517	36.283
135879	VREG-LOW	34.500	2 1.0517	36.283	135890	AKZOSALT	63.000	2 1.0650	67.093
135891	GOLAH63K	63.000	2 1.0641	67.036	135892	MORT63KV	63.000	2 1.0620	66.907
135893	S PERRY	63.000	2 1.0653	67.114	135894	YORKCNTR	63.000	2 1.0638	67.020
135922	SWEDENTP	34.500	2 1.0521	36.296	136366	CORT REG	34.500	3 1.0715	36.968
136478	LHH	34.500	3 1.0524	36.307	136479	LHH TAP1	34.500	3 1.0524	36.307
136480	LHH TAP2	34.500	3 1.0523	36.305	146745	STL1_G1	0.6900	1 1.0500	0.724
149075	FARMNGTN	34.500	2 1.0566	36.453	149131	C736T786	34.500	2 1.0500	36.226
149135	C736TSW	34.500	2 1.0500	36.226	149136	C736T737	34.500	2 1.0500	36.226
149138	S121	34.500	2 1.0528	36.321	149141	FRMNGT2	34.500	2 1.0566	36.453
149149	S156	34.500	2 1.0550	36.396	149208	HBKS35	34.500	2 1.0527	36.318
149209	S8377	34.500	2 1.0527	36.317	149306	S216 34	34.500	2 1.0621	36.643
149307	S208C796	34.500	2 1.0583	36.510	149308	S214C796	34.500	2 1.0565	36.449

Attachment 3

149309 P28C796	34.500	2 1.0564 36.445	149310 S207C796	34.500	2 1.0563 36.442
149311 PT788	34.500	2 1.0563 36.442	149312 OPPT193	34.500	2 1.0563 36.442
149313 P59_154	34.500	2 1.0594 36.550	149314 P59_117	34.500	2 1.0576 36.487
149315 S202C797	34.500	2 1.0576 36.487	149316 S210C794	34.500	2 1.0613 36.615
149317 P387C794	34.500	2 1.0587 36.526	149321 S209C794	34.500	2 1.0571 36.469
149322 S210C795	34.500	2 1.0603 36.579	149323 S212C795	34.500	2 1.0590 36.536
149324 S195C795	34.500	2 1.0558 36.424	149325 S799C795	34.500	2 1.0528 36.322

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)	BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
------	-----	------	-----	-------	------	-------	-------	------	-----	------	-----	-------	------	-------	-------

* NONE *

Attachment 4

CAES 175 MW Compression Local Wind Light Load Sum of 2016 Overloads and Voltage Violations

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 15:12
CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
W/ ERAG/MMWG DS SERIES
OUTPUT FOR AREA 1 [WEST]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES):
X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 15:12
CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
W/ ERAG/MMWG DS SERIES
OUTPUT FOR AREA 2 [GENESEE]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES):

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
149082 S29 34Y 34.500 2 149092 S 1 34.5 34.500* 2 1 60.5 43.6 138.7
149092 S 1 34.5 34.500 2 149107 S42 34-3 34.500* 2 1 66.1 50.7 130.4
149102 S 49 729 34.500 2 149109 S42 34-4 34.500* 2 1 33.1 31.3 105.8

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 15:12
CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
W/ ERAG/MMWG DS SERIES
OUTPUT FOR AREA 3 [CENTRAL]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES):

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 15:15
CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
W/ ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)	BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
130878	CANDG	C93	_G20.6900	3	1.0500	0.724		130879	CNDGUA	C	34.500	3	1.0549	36.393	
130911	CMDGUA	34	34.500	3	1.0548	36.389		131230	HILSD	M4	34.500	3	1.0836	37.383	
131261	BORDER	34	34.500	3	1.0508	36.253		131267	HALLST	34	34.500	3	1.0500	36.226	
131477	BENNGTON		34.500	1	1.0563	36.442		131479	BLOSUM	R	34.500	1	1.0550	36.397	
131483	BUFF FOR		34.500	1	1.0554	36.410		131488	EBENZ	T2	34.500	1	1.0520	36.293	
131492	COWLESVL		34.500	1	1.0562	36.438		131494	DEPEW	34	34.500	1	1.0564	36.447	
131497	EBENEZER		34.500	1	1.0541	36.365		131498	EBENZ	T1	34.500	1	1.0541	36.366	
131499	ELLICOT		34.500	1	1.0553	36.407		131504	GIBRALTR		34.500	1	1.0552	36.403	
131508	IND CHUR		34.500	1	1.0539	36.361		131509	JAVA	TP	34.500	1	1.0580	36.501	
131510	JAVA	34	34.500	1	1.0590	36.534		131520	N.GARD	34	34.500	1	1.0541	36.368	
131523	OLD GARD		34.500	1	1.0541	36.366		131529	3 ROD	RD	34.500	1	1.0562	36.439	
131533	SLOAN	34	34.500	1	1.0557	36.423		131535	STOLLE	34	34.500	1	1.0512	36.265	
131537	W.VARSBR		34.500	1	1.0554	36.412		131538	WALES	CE	34.500	1	1.0538	36.358	
131539	WALES	TP	34.500	1	1.0529	36.326		131543	W.SENECA		34.500	1	1.0541	36.368	
135573	DUNLOPLV		4.1600	1	1.0540	4.385		135575	AMBR	LV	13.800	1	1.0669	14.723	
135576	BUFSEWLV		13.800	1	1.0735	14.814		135807	FORD		13.200	1	1.0656	14.066	
135878	SWEDEN		34.500	2	1.0542	36.369		135879	VREG-LOW		34.500	2	1.0542	36.371	
135890	AKZOSALT		63.000	2	1.0677	67.265		135891	GOLA	H63K	63.000	2	1.0668	67.206	
135892	MORT63KV		63.000	2	1.0650	67.096		135893	S PERRY		63.000	2	1.0680	67.287	
135894	YORKCNTR		63.000	2	1.0665	67.192		135922	SWEDENTP		34.500	2	1.0546	36.384	
136366	CORT REG		34.500	3	1.0728	37.012		136478	LHH		34.500	3	1.0524	36.307	
136479	LHH TAP1		34.500	3	1.0524	36.307		136480	LHH TAP2		34.500	3	1.0523	36.305	

Attachment 4

146744	STL1_G2	0.6900	1	1.0500	0.724	147800	BLISS1_GE_1G0.5750	1	1.0500	0.604	
149024	GINNA115	115.00	2	1.0500	120.75	149037	C704T26E	34.500	2	1.0540	36.364
149041	S8132VR	34.500	2	1.0505	36.241	149052	C736T782	34.500	2	1.0566	36.451
149074	STA127	34.500	2	1.0526	36.314	149075	FARMNGTN	34.500	2	1.0639	36.705
149105	C7367840	34.500	2	1.0565	36.448	149131	C736T786	34.500	2	1.0574	36.480
149132	C736T31	34.500	2	1.0566	36.451	149135	C736TSW	34.500	2	1.0574	36.480
149136	C736T737	34.500	2	1.0574	36.480	149137	S155C704	34.500	2	1.0546	36.385
149141	FRMNGT2	34.500	2	1.0639	36.705	149149	S156	34.500	2	1.0623	36.650
149160	S142	34.500	2	1.0539	36.361	149193	C736T10	34.500	2	1.0567	36.456
149208	HBKS35	34.500	2	1.0538	36.358	149209	S8377	34.500	2	1.0538	36.357
149210	C591TP	34.500	2	1.0509	36.257	149306	S216_34	34.500	2	1.0626	36.658
149307	S208C796	34.500	2	1.0587	36.524	149308	S214C796	34.500	2	1.0569	36.464
149309	P28C796	34.500	2	1.0568	36.460	149310	S207C796	34.500	2	1.0567	36.457
149311	PT788	34.500	2	1.0567	36.457	149312	OPPT193	34.500	2	1.0567	36.457
149313	P59_154	34.500	2	1.0599	36.565	149314	P59_117	34.500	2	1.0580	36.502
149315	S202C797	34.500	2	1.0580	36.502	149316	S210C794	34.500	2	1.0617	36.630
149317	P387C794	34.500	2	1.0592	36.541	149321	S209C794	34.500	2	1.0575	36.484
149322	S210C795	34.500	2	1.0607	36.594	149323	S212C795	34.500	2	1.0594	36.551
149324	S195C795	34.500	2	1.0562	36.439	149325	S799C795	34.500	2	1.0533	36.337

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)	BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
------	-----	------	-----	-------	------	-------	-------	------	-----	------	-----	-------	------	-------	-------

* NONE *

Attachment 4**CAES 175 MW Compression Local Wind Light Load Sum of 2016 Overloads and Voltage Violations**

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 15:12
CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
W/ ERAG/MMWG DS SERIES

OUTPUT FOR AREA 1 [WEST]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT

* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 15:12
CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
W/ ERAG/MMWG DS SERIES

OUTPUT FOR AREA 2 [GENESEE]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT

149082	S29	34Y	34.500	2	149092	S 1	34.5	34.500*	2	1	60.5	43.6	138.7	
149092	S	1	34.5	34.500	2	149107	S42	34-3	34.500*	2	1	66.1	50.7	130.4
149102	S	49	729	34.500	2	149109	S42	34-4	34.500*	2	1	33.1	31.3	105.8

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 15:12
CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
W/ ERAG/MMWG DS SERIES

OUTPUT FOR AREA 3 [CENTRAL]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT

* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 15:15
CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
W/ ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)	BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
130878	CANDG_C93	G20.	6900	3	1.0500	0.724		130879	CNDGUA_C	34.500	3	1.0549	36.393		
130911	CNDGUA34			34.500	3	1.0548	36.389	131230	HILSD_M4	34.500	3	1.0836	37.383		
131261	BORDER34			34.500	3	1.0508	36.253	131267	HALLST34	34.500	3	1.0500	36.226		
131477	BENNGTON			34.500	1	1.0563	36.442	131479	BLOSUM_R	34.500	1	1.0550	36.397		
131483	BUFF FOR			34.500	1	1.0554	36.410	131488	EBENZ_T2	34.500	1	1.0520	36.293		
131492	COWLESVL			34.500	1	1.0562	36.438	131494	DEPEW_34	34.500	1	1.0564	36.447		
131497	EBENEZER			34.500	1	1.0541	36.365	131498	EBENZ_T1	34.500	1	1.0541	36.366		
131499	ELLICOT			34.500	1	1.0553	36.407	131504	GIBRALTR	34.500	1	1.0552	36.403		
131508	IND CHUR			34.500	1	1.0539	36.361	131509	JAVA_TP	34.500	1	1.0580	36.501		
131510	JAVA_34			34.500	1	1.0590	36.534	131520	N.GARD34	34.500	1	1.0541	36.368		
131523	OLD GARD			34.500	1	1.0541	36.366	131529	3_ROD_RD	34.500	1	1.0562	36.439		
131533	SLOAN_34			34.500	1	1.0557	36.423	131535	STOLLE34	34.500	1	1.0512	36.265		
131537	W.VARSBR			34.500	1	1.0554	36.412	131538	WALES_CE	34.500	1	1.0538	36.358		
131539	WALES_TP			34.500	1	1.0529	36.326	131543	W.SENECA	34.500	1	1.0541	36.368		
135573	DUNLOPLV			4.1600	1	1.0540	4.385	135575	AMBR_LV	13.800	1	1.0669	14.723		
135576	BUFSEWLW			13.800	1	1.0735	14.814	135807	FORD	13.200	1	1.0656	14.066		
135878	SWEDEN			34.500	2	1.0542	36.369	135879	VREG-LOW	34.500	2	1.0542	36.371		
135890	AKZOSALT			63.000	2	1.0677	67.265	135891	GOLAH63K	63.000	2	1.0668	67.206		
135892	MORT63KV			63.000	2	1.0650	67.096	135893	S_PERRY	63.000	2	1.0680	67.287		
135894	YORKCNTR			63.000	2	1.0665	67.192	135922	SWEDENTP	34.500	2	1.0546	36.384		
136366	CORT REG			34.500	3	1.0728	37.012	136478	LHH	34.500	3	1.0524	36.307		
136479	LHH TAP1			34.500	3	1.0524	36.307	136480	LHH TAP2	34.500	3	1.0523	36.305		

146744	STL1_G2	0.6900	1	1.0500	0.724	147800	BLISS1_GE_1G0.5750	1	1.0500	0.604	
149024	GINNA115	115.00	2	1.0500	120.75	149037	C704T26E	34.500	2	1.0540	36.364
149041	S8132VR	34.500	2	1.0505	36.241	149052	C736T782	34.500	2	1.0566	36.451
149074	STA127	34.500	2	1.0526	36.314	149075	FARMNGTN	34.500	2	1.0639	36.705
149105	C7367840	34.500	2	1.0565	36.448	149131	C736T786	34.500	2	1.0574	36.480
149132	C736T31	34.500	2	1.0566	36.451	149135	C736TSW	34.500	2	1.0574	36.480
149136	C736T737	34.500	2	1.0574	36.480	149137	S155C704	34.500	2	1.0546	36.385
149141	FRMNGT2	34.500	2	1.0639	36.705	149149	S156	34.500	2	1.0623	36.650
149160	S142	34.500	2	1.0539	36.361	149193	C736T10	34.500	2	1.0567	36.456
149208	HBKS35	34.500	2	1.0538	36.358	149209	S8377	34.500	2	1.0538	36.357
149210	C591TP	34.500	2	1.0509	36.257	149306	S216_34	34.500	2	1.0626	36.658
149307	S208C796	34.500	2	1.0587	36.524	149308	S214C796	34.500	2	1.0569	36.464
149309	P28C796	34.500	2	1.0568	36.460	149310	S207C796	34.500	2	1.0567	36.457
149311	PT788	34.500	2	1.0567	36.457	149312	OPPT193	34.500	2	1.0567	36.457
149313	P59_154	34.500	2	1.0599	36.565	149314	P59_117	34.500	2	1.0580	36.502
149315	S202C797	34.500	2	1.0580	36.502	149316	S210C794	34.500	2	1.0617	36.630
149317	P387C794	34.500	2	1.0592	36.541	149321	S209C794	34.500	2	1.0575	36.484
149322	S210C795	34.500	2	1.0607	36.594	149323	S212C795	34.500	2	1.0594	36.551
149324	S195C795	34.500	2	1.0562	36.439	149325	S799C795	34.500	2	1.0533	36.337

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)	BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
------	-----	------	-----	-------	------	-------	-------	------	-----	------	-----	-------	------	-------	-------

* NONE *

Attachment 5

CAES Generating 210 MW Summer 2016 Overloads and Voltage Violations

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 12:57
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES

 OUTPUT FOR AREA 1 [WEST]

SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 12:57
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES

 OUTPUT FOR AREA 2 [GENESEE]

SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
149085 S48 34 34.500 2 149570 JAMESTWN 34.500* 2 1 35.6 34.2 104.1
149106 S42 34-1 34.500* 2 149546 S43-778 34.500 2 1 36.6 32.4 112.8
149570 JAMESTWN 34.500 2 149571 JASCO TL 34.500* 2 1 34.8 34.2 101.9

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 12:57
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES

 OUTPUT FOR AREA 3 [CENTRAL]

SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:02
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)	BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)			
130928	CNDGII_C93_10	6900	3	1.0500	0.724	131230	HILSD M4		34.500	3	1.0624	36.653
131350	HOWD_C93_G1	6900	3	1.0500	0.724	135890	AKZOSALT		63.000	2	1.0510	66.215
135891	GOLAH63K	63.000	2	1.0586	66.692	135892	MORT63KV		63.000	2	1.0636	67.007
135893	S_PERRY	63.000	2	1.0514	66.237	136366	CORT REG		34.500	3	1.0672	36.819
136706	HMGEBNUS	13.800	3	1.0688	14.750	136728	ESYR GT1		13.200	3	1.0561	13.940
146744	STL1_G2	0.6900	1	1.0500	0.724	146745	STL1_G1		0.6900	1	1.0500	0.724
149075	FARMNGTN	34.500	2	1.0596	36.558	149138	S121		34.500	2	1.0510	36.259
149141	FRMNGT2	34.500	2	1.0596	36.558	149149	S156		34.500	2	1.0515	36.276
149306	S216_34	34.500	2	1.0593	36.545	149307	S208C796		34.500	2	1.0501	36.229
149313	P59_154	34.500	2	1.0529	36.326	149316	S210C794		34.500	2	1.0573	36.477
149317	P387C794	34.500	2	1.0511	36.262	149322	S210C795		34.500	2	1.0548	36.389
149323	S212C795	34.500	2	1.0517	36.285							

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)	BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)
------	--------------------	------	-------	-------	------	--------------------	------	-------	-------

* NONE *

Attachment 6

CAES Generating 210 MW Local Wind Summer 2016 Overloads and Voltage Violations

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:11
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES
OUTPUT FOR AREA 1 [WEST]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:11
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES
OUTPUT FOR AREA 2 [GENESEE]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
149085 S48 34 34.500 2 149570 JAMESTWN 34.500* 2 1 35.5 34.2 103.9
149106 S42 34-1 34.500 2 149546 S43-778 34.500* 2 1 36.5 32.4 112.7
149570 JAMESTWN 34.500* 2 149571 JASCO TL 34.500 2 1 34.8 34.2 101.7

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:11
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES
OUTPUT FOR AREA 3 [CENTRAL]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
* NONE *

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E MON, NOV 14 2011 13:15
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS# X-- NAME --X BASKV AREA V(PU) V(KV)	BUS# X-- NAME --X BASKV AREA V(PU) V(KV)
130878 CANDG_C93_G20 6.900 3 1.0500 0.724	130929 CNDGII_C93_20 6.900 3 1.0500 0.724
131230 HILSD_M4 34.500 3 1.0586 36.520	131653 HOWD_C93_G2 0.6900 3 1.0500 0.724
131654 HOWD_C93_G3 0.6900 3 1.0500 0.724	135890 AKZOSALT 63.000 2 1.0525 66.309
135891 GOLAH63K 63.000 2 1.0601 66.783	135892 MORT63KV 63.000 2 1.0652 67.108
135893 S_PERRY 63.000 2 1.0529 66.330	135894 YORKCNTR 63.000 2 1.0514 66.236
136366 CORT_REG 34.500 3 1.0676 36.833	136706 HMGEBUS 13.800 3 1.0689 14.751
136728 ESYR_GT1 13.200 3 1.0568 13.950	146745 STL1_G1 0.6900 1 1.0500 0.724
149075 FARMNGTN 34.500 2 1.0641 36.711	149138 S121 34.500 2 1.0539 36.361
149141 FRMNGT2 34.500 2 1.0641 36.711	149149 S156 34.500 2 1.0560 36.432
149306 S216_34 34.500 2 1.0608 36.598	149307 S208C796 34.500 2 1.0517 36.283
149313 P59_154 34.500 2 1.0545 36.379	149314 P59_117 34.500 2 1.0502 36.231
149315 S202C797 34.500 2 1.0502 36.231	149316 S210C794 34.500 2 1.0589 36.531
149317 P387C794 34.500 2 1.0527 36.317	149322 S210C795 34.500 2 1.0563 36.443
149323 S212C795 34.500 2 1.0533 36.339	

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS# X-- NAME --X BASKV AREA V(PU) V(KV)	BUS# X-- NAME --X BASKV AREA V(PU) V(KV)
--	--

* NONE *

Attachment 7

CAES Generation Off - High Penetration of Wind Generation (1500 MW in Zones A B C)

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 9:59
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES
OUTPUT FOR AREA 1 [WEST]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
146152 Q254RIPW_1C 34.500 1 146157 Q254RIPW_1G 0.6900* 1 1 20.7 5.2 398.7
146710 Q198_ARKWRIT115.00* 1 146720 Q198_34 34.500 1 1 100.5 84.0 119.6
147787 BLISS2_GE_1G0.5750* 1 147801 BLISS_C 34.500 1 1 14.3 3.5 408.6
147801 BLISS_C 34.500 1 148030 BLISS2_GE_3G0.5750* 1 1 14.4 12.2 117.4
147802 BLISS_34 34.500* 1 147803 BLISS115 115.00 1 1 99.3 96.0 103.4

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 9:59
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES
OUTPUT FOR AREA 2 [GENESEE]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
149085 S48 34 34.500 2 149570 JAMESTWN 34.500* 2 1 35.6 34.2 104.2
149106 S42 34-1 34.500* 2 149546 S43-778 34.500 2 1 36.6 32.4 112.9
149570 JAMESTWN 34.500* 2 149571 JASCO TL 34.500 2 1 34.9 34.2 102.0

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 9:59
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES
OUTPUT FOR AREA 3 [CENTRAL]
SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X
BUS# X-- NAME --X BASKV AREA BUS# X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
2000 CANHILWF 115.00 3 130774 BATH 115 115.00* 3 1 162.9 124.0 131.4
130837 SHLDN_1C 34.500 3 130841 SHLDN_GE_G1 0.5750* 3 1 28.5 14.0 203.7
131125 WTHRS_C 34.500 3 131126 WTHRS_GE_G1 0.5750* 3 1 31.6 15.8 200.5
131243 SLEIG115 115.00* 3 131298 SLEIG134 34.500 3 1 35.9 35.0 102.7
135202 Q263STONY_C 34.500* 3 135203 Q263STONYCRK230.00 3 1 90.8 90.0 100.9

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 10:03
CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
W/ 2010 ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)	BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)		
130868	CANDG_C93_G1	10.6900	3	1.0500	0.724	130878	CANDG_C93_G2	20.6900	3	1.0500	0.724
131126	WTHRS_GE_G1	0.5750	3	1.0500	0.604	131230	HILSD_M4	34.500	3	1.0611	36.606
131614	WTHRS_GE_G2	0.5750	3	1.0500	0.604	131615	WTHRS_GE_G3	0.5750	3	1.0500	0.604
131616	WTHRS_GE_G4	0.5750	3	1.0500	0.604	135192	Q263STONY_4G0	6900	3	1.0500	0.724
135193	Q263STONY_3G0	6900	3	1.0500	0.724	135194	Q263STONY_2G0	6900	3	1.0500	0.724
135195	Q263STONY_1G0	6900	3	1.0500	0.724	135392	DUNK115G	13.800	1	1.0854	14.979
135891	GOLA63K	63.000	2	1.0571	66.597	135892	MORT63KV	63.000	2	1.0614	66.865
136366	CORT_REG	34.500	3	1.0649	36.741	136706	HMGEBUS	13.800	3	1.0683	14.743
136728	ESYR_GT1	13.200	3	1.0571	13.954	146065	Q237ALGAN1G0	6600	1	1.0500	0.693
146066	Q237ALGAN2G0	6600	1	1.0500	0.693	146166	Q254RIPW_6G	0.6900	1	1.0500	0.724
146744	STL1_G2	0.6900	1	1.0500	0.724	146745	STL1_G1	0.6900	1	1.0500	0.724
147800	BLISS1_GE_1G0	5750	1	1.0500	0.604	148026	BLISS1_GE_2G0	5750	1	1.0500	0.604
148027	BLISS1_GE_3G0	5750	1	1.0500	0.604	148029	BLISS2_GE_2G0	5750	1	1.0500	0.604
148030	BLISS2_GE_3G0	5750	1	1.0500	0.604	149075	FARMNGTN	34.500	2	1.0577	36.491
149138	S121	34.500	2	1.0519	36.290	149141	FRMNGT2	34.500	2	1.0577	36.491
149306	S216_34	34.500	2	1.0602	36.576	149307	S208C796	34.500	2	1.0510	36.261
149313	P59_154	34.500	2	1.0538	36.357	149316	S210C794	34.500	2	1.0582	36.509
149317	P387C794	34.500	2	1.0520	36.294	149322	S210C795	34.500	2	1.0557	36.421
149323	S212C795	34.500	2	1.0527	36.317						

Attachment 7

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
135390	DUNKGEN3		13.800	1	0.8865	12.233	
146711	Q198_S88_1G	0.6000		1	0.8731	0.524	
146713	Q198_S88_3G	0.6000		1	0.8729	0.524	
146715	Q198_S88_1C	34.500		1	0.8974	30.960	
146717	Q198_S88_3C	34.500		1	0.8971	30.951	
146719	Q198_COLL		34.500	1	0.8975	30.963	

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
135391	DUNKGEN4		13.800	1	0.8865	12.234	
146712	Q198_S88_2G	0.6000		1	0.8729	0.524	
146714	Q198_S88_4G	0.6000		1	0.8717	0.523	
146716	Q198_S88_2C	34.500		1	0.8971	30.951	
146718	Q198_S88_4C	34.500		1	0.8960	30.912	

Attachment 8**CAES Generation at 210 MW - High Penetration of Wind Farm Generation (1500 MW in Zones A B C)**

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 9:46
 CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
 W/ 2010 ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 1 [WEST]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X	BUS#	X-- NAME --X BASKV	AREA	BUS#	X-- NAME --X BASKV	AREA	CKT	LOADING	RATING	PERCENT		
	146152	Q254RIPW_1C	34.500	1	146157	Q254RIPW_1G	0.6900*	1	1	20.7	5.2	398.7
	146710	Q198_ARKWRIT115.00*		1	146720	Q198_34	34.500	1	1	100.5	84.0	119.7
	147787	BLISS2_GE_1G0.5750*		1	147801	BLISS_C	34.500	1	1	14.3	3.5	408.6
	147801	BLISS_C	34.500	1	148030	BLISS2_GE_3G0.5750*		1	1	14.4	12.2	117.4
	147802	BLISS_34	34.500*	1	147803	BLISS115	115.00	1	1	99.3	96.0	103.4

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 9:46
 CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
 W/ 2010 ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 2 [GENESEE]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X	BUS#	X-- NAME --X BASKV	AREA	BUS#	X-- NAME --X BASKV	AREA	CKT	LOADING	RATING	PERCENT		
	149085	S48 34	34.500	2	149570	JAMESTWN	34.500*	2	1	35.6	34.2	104.1
	149106	S42 34-1	34.500	2	149546	S43-778	34.500*	2	1	36.6	32.4	112.8
	149570	JAMESTWN	34.500	2	149571	JASCO TL	34.500*	2	1	34.8	34.2	101.9

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 9:46
 CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
 W/ 2010 ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 3 [CENTRAL]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X X----- TO BUS -----X	BUS#	X-- NAME --X BASKV	AREA	BUS#	X-- NAME --X BASKV	AREA	CKT	LOADING	RATING	PERCENT		
	2000	CANHILWF	115.00	3	130774	BATH 115	115.00*	3	1	149.5	124.0	120.5
	130787	CODNT115	115.00	3	130830	MONTR115	115.00*	3	1	120.1	108.0	111.2
	130837	SHLDN_1C	34.500	3	130841	SHLDN_GE_G1	0.5750*	3	1	28.5	14.0	203.7
	131125	WTHRS_C	34.500	3	131126	WTHRS_GE_G1	0.5750*	3	1	31.6	15.8	200.5
	131243	SLEIG115	115.00*	3	131298	SLEIG134	34.500	3	1	35.6	35.0	101.7
	135202	Q263STONY_C	34.500*	3	135203	Q263STONYCRK230.00		3	1	90.6	90.0	100.7

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 9:56
 CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 50-50
 W/ 2010 ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)	BUS#	X-- NAME --X BASKV	AREA	V(PU)	V(KV)		
130868	CANDG_C93_G10.6900	3	1.0500	0.724	130878	CANDG_C93_G20.6900	3	1.0500	0.724		
131230	HILSD_M4	34.500	3	1.0537	36.354	131614	WTHRS_GE_G2	0.5750	3	1.0500	0.604
131615	WTHRS_GE_G3	0.5750	3	1.0500	0.604	131616	WTHRS_GE_G4	0.5750	3	1.0500	0.604
131653	HOWD_C93_G2	0.6900	3	1.0500	0.724	131654	HOWD_C93_G3	0.6900	3	1.0500	0.724
135195	Q263STONY_1G0.6900	3	1.0500	0.724	135392	DUNK115G	13.800	1	1.0851	14.975	
135890	AKZOSALT	63.000	2	1.0503	66.169	135891	GOLAH63K	63.000	2	1.0579	66.646
135892	MORT63KV	63.000	2	1.0621	66.915	135893	S_PERRY	63.000	2	1.0506	66.190
136366	CORT_REG	34.500	3	1.0632	36.682	136706	HMGENBUS	13.800	3	1.0683	14.742
136728	ESYR_GT1	13.200	3	1.0570	13.952	146066	Q237ALGANAY2G0.6600		1	1.0500	0.693
146067	Q237ALGANAY3G0.6600	1	1.0500	0.693	146744	STL1_G2	0.6900	1	1.0500	0.724	
146745	STL1_G1	0.6900	1	1.0500	0.724	147787	BLISS2_GE_1G0.5750		1	1.0500	0.604
148026	BLISS1_GE_2G0.5750	1	1.0500	0.604	148027	BLISS1_GE_3G0.5750		1	1.0500	0.604	
148030	BLISS2_GE_3G0.5750	1	1.0500	0.604	149075	FARMNGTN	34.500	2	1.0591	36.540	
149138	S121	34.500	2	1.0527	36.320	149141	FRMNGT2	34.500	2	1.0591	36.540
149149	S156	34.500	2	1.0510	36.258	149306	S216_34	34.500	2	1.0606	36.592

Attachment 8

149307 S208C796	34.500	2	1.0515	36.276	149313 P59_154	34.500	2	1.0543	36.373
149316 S210C794	34.500	2	1.0587	36.524	149317 P387C794	34.500	2	1.0525	36.310
149322 S210C795	34.500	2	1.0561	36.436	149323 S212C795	34.500	2	1.0531	36.332

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
135390	DUNKGEN3	13.800	1	0.8863	12.231		
146711	Q198_S88_1G	0.6000	1	0.8727	0.524		
146713	Q198_S88_3G	0.6000	1	0.8724	0.523		
146715	Q198_S88_1C	34.500	1	0.8969	30.945		
146717	Q198_S88_3C	34.500	1	0.8967	30.936		
146719	Q198_COLL	34.500	1	0.8970	30.947		

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
135391	DUNKGEN4	13.800	1	0.8863	12.231		
146712	Q198_S88_2G	0.6000	1	0.8724	0.523		
146714	Q198_S88_4G	0.6000	1	0.8713	0.523		
146716	Q198_S88_2C	34.500	1	0.8967	30.935		
146718	Q198_S88_4C	34.500	1	0.8955	30.896		

Attachment 9**No CAES Compression - Light Load - Heavy Wind Farm Penetration (1200 MW)**

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 13:15
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 1 [WEST]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X		X----- TO BUS -----X	
BUS#	X-- NAME --X BASKV AREA	BUS#	X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
135277	FALCONER 115.00*	1	200579 WARREN 115.00 226 1 128.3 98.0 130.9
146152	Q254RIPW_1C 34.500	1	146157 Q254RIPW_1G 0.6900* 1 1 20.7 5.2 398.7
146710	Q198_ARKWRIT115.00*	1	146720 Q198_34 34.500 1 1 100.9 84.0 120.1
147801	BLISS_C 34.500	1	148030 BLISS2_GE_3G0.5750* 1 1 14.3 12.2 116.7
147802	BLISS_34 34.500	1	147803 BLISS115 115.00* 1 1 98.8 96.0 102.9

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 13:15
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 2 [GENESEE]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X		X----- TO BUS -----X	
BUS#	X-- NAME --X BASKV AREA	BUS#	X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
149082	S29 34Y 34.500	2	149092 S 1 34.5 34.500* 2 1 59.5 43.6 136.4
149092	S 1 34.5 34.500	2	149107 S42 34-3 34.500* 2 1 65.1 50.7 128.3
149102	S 49 729 34.500	2	149109 S42 34-4 34.500* 2 1 32.8 31.3 104.8

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 13:15
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 3 [CENTRAL]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X		X----- TO BUS -----X	
BUS#	X-- NAME --X BASKV AREA	BUS#	X-- NAME --X BASKV AREA CKT LOADING RATING PERCENT
130837	SHLDN_1C 34.500*	3	130841 SHLDN_GE_G1 0.5750 3 1 28.7 14.0 205.2
131125	WTHRS_C 34.500*	3	131126 WTHRS_GE_G1 0.5750 3 1 32.0 15.8 203.4

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 13:18
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS#	X-- NAME --X BASKV AREA	V(PU)	V(KV)	BUS#	X-- NAME --X BASKV AREA	V(PU)	V(KV)	
130929	CNDGII_C93_20.6900	3	1.0500	0.724	131230	HILSD M4	34.500	3 1.0787 37.214
131248	BELONA_T 34.500	3	1.0516	36.279	131249	BELONA34	34.500	3 1.0515 36.276
131258	FLAT_ST1 34.500	3	1.0511	36.263	131259	FLAT_ST2	34.500	3 1.0518 36.286
131289	FLAT_TAP 34.500	3	1.0518	36.287	131300	TOWNSEND	34.500	3 1.0511 36.263
131350	HOWD_C93_G1 0.6900	3	1.0500	0.724	131477	BENNINGTON	34.500	1 1.0521 36.296
131479	BLOSOM_R 34.500	1	1.0508	36.251	131483	BUFF_FOR	34.500	1 1.0515 36.277
131492	COWLESLV 34.500	1	1.0519	36.291	131494	DEPEW_34	34.500	1 1.0526 36.316
131499	ELLICOT 34.500	1	1.0515	36.275	131504	GIBRALTR	34.500	1 1.0513 36.271
131509	JAVA_TP 34.500	1	1.0538	36.356	131510	JAVA_34	34.500	1 1.0547 36.388
131520	N.GARD34 34.500	1	1.0500	36.225	131529	3_ROD_RD	34.500	1 1.0520 36.292
131533	SLOAN_34 34.500	1	1.0519	36.290	131537	W.VARSBR	34.500	1 1.0512 36.266
131547	SHLDN_GE_G4 0.5750	3	1.0500	0.604	131614	WTHRS_GE_G2	0.5750	3 1.0500 0.604
131615	WTHRS_GE_G3 0.5750	3	1.0500	0.604	131616	WTHRS_GE_G4	0.5750	3 1.0500 0.604
135195	Q263STONY_1G0.6900	3	1.0500	0.724	135573	DUNLOPLV	4.1600	1 1.0538 4.384
135575	AMBR_LV 13.800	1	1.0667	14.721	135576	BUFSEWLV	13.800	1 1.0733 14.812
135807	FORD 13.200	1	1.0613	14.009	135890	AKZOSALT	63.000	2 1.0646 67.072
135891	GOLAH63K 63.000	2	1.0637	67.015	135892	MORT63KV	63.000	2 1.0612 66.855
135893	S_PERRY 63.000	2	1.0650	67.093	135894	YORKCNTR	63.000	2 1.0635 66.999
136012	OAKFIELD 34.500	2	1.0506	36.244	136034	USGYPS	34.500	2 1.0506 36.244

Attachment 9

136366	CORT REG	34.500	3	1.0712	36.956	136478	LHH	34.500	3	1.0524	36.307		
136479	LHH TAP1	34.500	3	1.0524	36.307	136480	LHH TAP2	34.500	3	1.0523	36.305		
146013	BALLHL1G	0.6900	1	1.0500	0.724	146016	BALLHL2G	0.6900	1	1.0500	0.724		
146065	Q237ALGAN1G0.6600	1	1.0500	0.693	146067	Q237ALGANY3G0.6600	1	1.0500	0.693				
146166	Q254RIPW 6G 0.6900	1	1.0500	0.724	146745	STL1_G1	0.6900	1	1.0500	0.724			
147787	BLISS2_GE_1G0.5750	1	1.0500	0.604	147920	PENN_YAN	34.500	3	1.0501	36.227			
148026	BLISS1_GE_2G0.5750	1	1.0500	0.604	148027	BLISS1_GE_3G0.5750	1	1.0500	0.604				
148028	BLISS1_GE_4G0.5750	1	1.0500	0.604	148030	BLISS2_GE_3G0.5750	1	1.0500	0.604				
149052	C736T782	34.500	2	1.0524	36.308	149075	FARMNGTN	34.500	2	1.0597	36.561		
149105	C7367840	34.500	2	1.0523	36.305	149131	C736T786	34.500	2	1.0533	36.337		
149132	C736T31	34.500	2	1.0524	36.308	149135	C736TSW	34.500	2	1.0533	36.337		
149136	C736T737	34.500	2	1.0533	36.337	149137	S155C704	34.500	2	1.0502	36.232		
149138	S121	34.500	2	1.0541	36.367	149141	FRMNGT2	34.500	2	1.0597	36.561		
149149	S156	34.500	2	1.0581	36.505	149193	C736T10	34.500	2	1.0525	36.313		
149208	HBKS35	34.500	2	1.0528	36.322	149209	S8377	34.500	2	1.0528	36.321		
149306	S216 34	34.500	2	1.0623	36.649	149307	S208C796	34.500	2	1.0584	36.515		
149308	S214C796	34.500	2	1.0566	36.454	149309	P28C796	34.500	2	1.0566	36.451		
149310	S207C796	34.500	2	1.0565	36.448	149311	PT788	34.500	2	1.0565	36.448		
149312	OPPT193	34.500	2	1.0565	36.448	149313	P59_154	34.500	2	1.0596	36.556		
149314	P59_117	34.500	2	1.0578	36.493	149315	S202C797	34.500	2	1.0578	36.493		
149316	S210C794	34.500	2	1.0615	36.621	149317	P387C794	34.500	2	1.0589	36.532		
149321	S209C794	34.500	2	1.0572	36.474	149322	S210C795	34.500	2	1.0604	36.584		
149323	S212C795	34.500	2	1.0592	36.542	149324	S195C795	34.500	2	1.0559	36.430		
149325	S799C795	34.500	2	1.0530	36.328								

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
146711	Q198_S88_1G	0.6000	1	0.8642	0.519		
146713	Q198_S88_3G	0.6000	1	0.8639	0.518		
146715	Q198_S88_1C	34.500	1	0.8887	30.661		
146717	Q198_S88_3C	34.500	1	0.8884	30.651		
146719	Q198_COLL	34.500	1	0.8888	30.663		

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
146712	Q198_S88_2G	0.6000	1	0.8639	0.518		
146714	Q198_S88_4G	0.6000	1	0.8627	0.518		
146716	Q198_S88_2C	34.500	1	0.8884	30.651		
146718	Q198_S88_4C	34.500	1	0.8873	30.611		

Attachment 10**CAES Compression 175MW - Light Load Case - Heavy Wind Penetration (1200 MW)**

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 13:09
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 1 [WEST]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X		X----- TO BUS -----X	
BUS# X--	NAME --X BASKV AREA	BUS# X--	NAME --X BASKV AREA CKT
135277	FALCONER 115.00*	1	200579 WARREN 115.00 226 1
146152	Q254RIPW_1C 34.500	1	146157 Q254RIPW_1G 0.6900* 1 1
146710	Q198_ARKWRIT115.00*	1	146720 Q198_34 34.500 1 1
147801	BLISS_C 34.500	1	148030 BLISS2_GE_3G0.5750* 1 1
147802	BLISS_34 34.500	1	147803 BLISS115 115.00* 1 1

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 13:09
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 2 [GENESEE]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X		X----- TO BUS -----X	
BUS# X--	NAME --X BASKV AREA	BUS# X--	NAME --X BASKV AREA CKT
149082	S29 34Y 34.500	2	149092 S 1 34.5 34.500* 2 1
149092	S 1 34.5 34.500	2	149107 S42 34-3 34.500* 2 1
149102	S 49 729 34.500	2	149109 S42 34-4 34.500* 2 1

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 13:09
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES
 OUTPUT FOR AREA 3 [CENTRAL]
 SUBSYSTEM LOADING CHECK (INCLUDED: LINES; BREAKERS AND SWITCHES; TRANSFORMERS) (EXCLUDED: NONE)
 LOADINGS ABOVE 100.0 % OF RATING SET A (MVA FOR TRANSFORMERS, CURRENT FOR NON-TRANSFORMER BRANCHES) :

X----- FROM BUS -----X		X----- TO BUS -----X	
BUS# X--	NAME --X BASKV AREA	BUS# X--	NAME --X BASKV AREA CKT
130837	SHLDN_1C 34.500*	3	130841 SHLDN_GE_G1 0.5750 3 1
130868	CANDG_C93_G10.6900*	3	130869 CANAD_G1 34.500 3 1
131125	WTHRS_C 34.500*	3	131126 WTHRS_GE_G1 0.5750 3 1

PTI INTERACTIVE POWER SYSTEM SIMULATOR--PSS®E TUE, NOV 15 2011 13:13
 CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
 W/ ERAG/MMWG DS SERIES

BUSES WITH VOLTAGE GREATER THAN 1.0500:

BUS# X--	NAME --X BASKV AREA	V(PU)	V(KV)	BUS# X--	NAME --X BASKV AREA	V(PU)	V(KV)
131230	HILSD M4 34.500	3	1.0763 37.133	131477	BENNINGTON 34.500	1	1.0521 36.296
131479	BLOSM R 34.500	1	1.0505 36.243	131483	BUFF FOR 34.500	1	1.0514 36.273
131492	COWLESVL 34.500	1	1.0519 36.292	131494	DEPEW 34 34.500	1	1.0525 36.312
131499	ELLCOT 34.500	1	1.0513 36.271	131504	GIBRALTR 34.500	1	1.0512 36.267
131509	JAVA TP 34.500	1	1.0538 36.356	131510	JAVA 34 34.500	1	1.0547 36.388
131529	ROD RD 34.500	1	1.0520 36.293	131533	SLOAN 34 34.500	1	1.0518 36.286
131537	W.VARSBR 34.500	1	1.0512 36.266	131545	SHLDN_GE_G2 0.5750	3	1.0500 0.604
131546	SHLDN_GE_G3 0.5750	3	1.0500 0.604	131547	SHLDN_GE_G4 0.5750	3	1.0500 0.604
131653	HOWD_C93_G2 0.6900	3	1.0500 0.724	131654	HOWD_C93_G3 0.6900	3	1.0500 0.724
135192	Q263STONY_4G0.6900	3	1.0500 0.724	135193	Q263STONY_3G0.6900	3	1.0500 0.724
135194	Q263STONY_2G0.6900	3	1.0500 0.724	135195	Q263STONY_1G0.6900	3	1.0500 0.724
135573	DUNLOPLV 4.1600	1	1.0538 4.384	135575	AMBR LV 13.800	1	1.0667 14.720
135576	BUFSEWLW 13.800	1	1.0733 14.812	135807	FORD 13.200	1	1.0610 14.006
135890	AKZOSALT 63.000	2	1.0636 67.007	135891	GOLAH63K 63.000	2	1.0627 66.951
135892	MORT63KV 63.000	2	1.0602 66.790	135893	S_PERRY 63.000	2	1.0639 67.029
135894	YORKCNTR 63.000	2	1.0624 66.934	136366	CORT_REG 34.500	3	1.0707 36.939
136478	LHH 34.500	3	1.0524 36.307	136479	LHH_TAP1 34.500	3	1.0524 36.307
136480	LHH_TAP2 34.500	3	1.0523 36.305	146019	BALLHL3G 0.6900	1	1.0500 0.724
146744	STL1_G2 0.6900	1	1.0500 0.724	147787	BLISS2_GE_1G0.5750	1	1.0500 0.604
147800	BLISS1_GE_1G0.5750	1	1.0500 0.604	148026	BLISS1_GE_2G0.5750	1	1.0500 0.604

Attachment 10

148027 BLISS1_GE_3G0.5750	1	1.0500	0.604	148028 BLISS1_GE_4G0.5750	1	1.0500	0.604		
148029 BLISS2_GE_2G0.5750	1	1.0500	0.604	148030 BLISS2_GE_3G0.5750	1	1.0500	0.604		
149075 FARMNGTN	34.500	2	1.0569	36.461	149131 C736T786	34.500	2	1.0503	36.234
149135 C736TSW	34.500	2	1.0503	36.234	149136 C736T737	34.500	2	1.0503	36.234
149138 S121	34.500	2	1.0531	36.332	149141 FRMNGT2	34.500	2	1.0569	36.461
149149 S156	34.500	2	1.0552	36.404	149208 HBKS35	34.500	2	1.0502	36.232
149209 S8377	34.500	2	1.0502	36.231	149306 S216_34	34.500	2	1.0622	36.645
149307 S208C796	34.500	2	1.0583	36.511	149308 S214C796	34.500	2	1.0565	36.450
149309 P28C796	34.500	2	1.0564	36.447	149310 S207C796	34.500	2	1.0563	36.444
149311 PT788	34.500	2	1.0563	36.444	149312 OPPT193	34.500	2	1.0563	36.444
149313 P59_154	34.500	2	1.0595	36.552	149314 P59_117	34.500	2	1.0576	36.489
149315 S202C797	34.500	2	1.0576	36.489	149316 S210C794	34.500	2	1.0614	36.617
149317 P387C794	34.500	2	1.0588	36.528	149321 S209C794	34.500	2	1.0571	36.470
149322 S210C795	34.500	2	1.0603	36.580	149323 S212C795	34.500	2	1.0591	36.537
149324 S195C795	34.500	2	1.0558	36.426	149325 S799C795	34.500	2	1.0529	36.324

BUSES WITH VOLTAGE LESS THAN 0.9000:

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
146711	Q198_S88_1G	0.6000	1	0.8643	0.519		
146713	Q198_S88_3G	0.6000	1	0.8641	0.518		
146715	Q198_S88_1C	34.500	1	0.8888	30.665		
146717	Q198_S88_3C	34.500	1	0.8886	30.656		
146719	Q198_COLL	34.500	1	0.8889	30.668		

BUS#	X--	NAME	--X	BASKV	AREA	V(PU)	V(KV)
146712	Q198_S88_2G	0.6000	1	0.8640	0.518		
146714	Q198_S88_4G	0.6000	1	0.8628	0.518		
146716	Q198_S88_2C	34.500	1	0.8886	30.656		
146718	Q198_S88_4C	34.500	1	0.8874	30.615		

Attachment 11

Prior to CAES in service:

CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 90-10
W/ 2010 ERAG/MMWG PF SERIES

OPTIONS USED:

- DC LINES AND FACTS DEVICES BLOCKED

<-SCMVA-> <-Sym I''k rms-->
/I/ AN(I)
X----- BUS -----X MVA AMP DEG
131163 [TEXAS115 115.00] 3PH 1570.92 7886.7 -135.49
THEVENIN IMPEDANCE, X/R (OHM) Z+:/8.205/70.986, 2.90191

<-SCMVA-> <-Sym I''k rms-->
/I/ AN(I)
X----- BUS -----X MVA AMP DEG
131241 [GRNDG115 115.00] 3PH 1540.96 7736.3 -136.50
THEVENIN IMPEDANCE, X/R (OHM) Z+:/8.287/72.909, 3.25235

<-SCMVA-> <-Sym I''k rms-->
/I/ AN(I)
X----- BUS -----X MVA AMP DEG
130830 [MONTR115 115.00] 3PH 2271.49 11403.9 -136.01
THEVENIN IMPEDANCE, X/R (OHM) Z+:/5.685/71.343, 2.96164

Attachment 12

With CAES Compressor in service - modeled as a lumped load and not a machine.
CEII - DO NOT RELEASE - 2011 FERC715 LIGHT LOAD 2016
W/ ERAG/MMWG DS SERIES

OPTIONS USED:

- DC LINES AND FACTS DEVICES BLOCKED

<-SCMVA-> <-Sym I''k rms-->
/I/ AN(I)
X----- BUS -----X MVA AMP DEG
131163 [TEXAS115 115.00] 3PH 1848.74 9281.5 -100.76
THEVENIN IMPEDANCE, X/R (OHM) Z+:2.403+j6.817, 2.83680

<-SCMVA-> <-Sym I''k rms-->
/I/ AN(I)
X----- BUS -----X MVA AMP DEG
131241 [GRNDG115 115.00] 3PH 1699.92 8534.3 -100.89
THEVENIN IMPEDANCE, X/R (OHM) Z+:2.181+j7.650, 3.50759

<-SCMVA-> <-Sym I''k rms-->
/I/ AN(I)
X----- BUS -----X MVA AMP DEG
130830 [MONTR115 115.00] 3PH 2475.99 12430.5 -101.75
THEVENIN IMPEDANCE, X/R (OHM) Z+:1.665+j5.136, 3.08568

<-SCMVA-> <-Sym I''k rms-->
/I/ AN(I)
X----- BUS -----X MVA AMP DEG
600 [CAESPOI 115.00] 3PH 1925.31 9665.9 -100.81
THEVENIN IMPEDANCE, X/R (OHM) Z+:2.351+j6.528, 2.77736

<-SCMVA-> <-Sym I''k rms-->
/I/ AN(I)
X----- BUS -----X MVA AMP DEG
700 [CAESXFMR 115.00] 3PH 1815.53 9114.7 -101.12
THEVENIN IMPEDANCE, X/R (OHM) Z+:2.496+j6.921, 2.77277

<-SCMVA-> <-Sym I''k rms-->
/I/ AN(I)
X----- BUS -----X MVA AMP DEG
800 [CAES 13.800] 3PH 755.48 31607.0 -112.78
THEVENIN IMPEDANCE, X/R (OHM) Z+:0.036+j0.252, 6.96731

Attachment 13

With CAES in service:

CEII - DO NOT RELEASE - 2011 FERC715 SUMMER 2016 LOAD 90-10
W/ 2010 ERAG/MMWG PF SERIES

OPTIONS USED:

- DC LINES AND FACTS DEVICES BLOCKED

X-----
X----- BUS -----X MVA AMP DEG
131163 [TEXAS115 115.00] 3PH 2080.08 10442.9 -132.60
THEVENIN IMPEDANCE, X/R (OHM) Z+:/6.236/74.135, 3.51874

X-----
X----- BUS -----X MVA AMP DEG
131241 [GRNDG115 115.00] 3PH 1718.69 8628.6 -133.46
THEVENIN IMPEDANCE, X/R (OHM) Z+:/7.484/74.694, 3.65387

X-----
X----- BUS -----X MVA AMP DEG
130830 [MONTR115 115.00] 3PH 2684.94 13479.5 -133.76
THEVENIN IMPEDANCE, X/R (OHM) Z+:/4.836/74.008, 3.48932

X-----
X----- BUS -----X MVA AMP DEG
600 [CAESPOI 115.00] 3PH 2365.28 11874.7 -134.05
THEVENIN IMPEDANCE, X/R (OHM) Z+:/5.481/76.809, 4.26663

X-----
X----- BUS -----X MVA AMP DEG
700 [CAESXFMR 115.00] 3PH 2279.84 11445.8 -134.27
THEVENIN IMPEDANCE, X/R (OHM) Z+:/5.685/77.447, 4.49106

X-----
X----- BUS -----X MVA AMP DEG
800 [CAES 13.800] 3PH 1925.64 80562.9 -133.09
THEVENIN IMPEDANCE, X/R (OHM) Z+:/0.095/86.720, 17.44673

Attachment 14

High Voltage in the Elmira and Binghamton Area

The investigation into the off peak high voltage problem in the Elmira – Binghamton area indicates that the problem has been mitigated by the setup of the double bank at Watercure Substation. This substation is in the Elmira area and has two parallel 345 to 230kV transformers. In the light load case these transformers have tap settings that differ from each other significantly such that there is a large circulating MVAR flow in the two bank combination. The circulating MVAR flow is ~450MVAR compared to the transformer's A Rating of 494 MVA. It controls the 230kV bus voltage to less than 1.02 pu volts. Balancing the banks such that there is no circulating MVAR flow the 230kV bus voltage goes to approximately 1.07 pu volts. This is the high voltage problem. In the normal load case the two transformer tap settings are set identical and the transformers loads are also balance with little or no circulating current. The voltages are within proper limits.

The following table presents the voltage data for the Elmira – Binghamton area. The wind farm generation dispatch has not been changed from that provided in the Summer 2016 FERC 715 submittals.

Before CAES Plant	Voltage Bus 1 Per Unit	Voltage Bus 2 Per Unit	After CAES Compression Plant	Voltage Bus 1 Per Unit	Voltage Bus 2 Per Unit
Oakdale 345kV Bus	1.012		Oakdale 345kV Bus	1.012	
Oakdale 115kV Bus	0.99	1.004	Oakdale 115kV Bus	0.99	1.004
Watercure 345kV Bus	1.00625		Watercure 345kV Bus	1.0056	
Watercure 230kV Bus	1.02		Watercure 230kV Bus	1.0198	
Hillsdale 230kV Bus	1.02		Hillsdale 230kV Bus	1.02	
Hillsdale 34.5kV Bus	0.99	1.09	Hillsdale 34.5kV Bus	0.99	1.09